

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A

CONSIST CHARLES CONTROL CONTRO

AD-A172 680

ITE FILE COPY


Prepared by the DIRECTORATE FOR COMBAT ENGINEERING PHYSICAL SECURITY EQUIPMENT DIVISION BELVOIR RDAE CENTER

Jay A. Rarick, Sc.M.

23 July 1986

United States Army Belvoir Research, Development & Engineering Center Fort Belvoir, Virginia 22060-5606


Destroy this report when no longer needed. Do not return it to the originator.

The citation in this report of trade names of commercially available products does not constitute official endorsement or approval of the use of such products.

	LASSIFIED SSIFICATION OF	THIS PAGE	AN-1	1/71.6	20	,	
	المراها ما المراق ا		REPORT DOCU				
1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED			16. RESTRICTIVE MARKINGS				
28. SECURITY CLASSIFICATION AUTHORITY			3 DISTRIBUTION/AVAILABILITY OF REPORT				
2b. DECLASSIFICATION / DOWNGRADING SCHEDULE			Approved for public release; distribution is unlimited.				
4. PERFORMIN	IG ORGANIZATI	ON REPORT NUMBE	R(S)	5. MONITORING	CRGANIZATION	REPORT NUME	BER(S)
Report N	o. 2430			Same	•		
5a. NAME OF PERFORMING ORGANIZATION Directorate for Combat Engineering (If applicable)			78. NAME OF MONITORING ORGANIZATION				
Physical	Security Equip	oment Division	STRBE-JI	Same			
6c. 400RESS	City, State, and	ZIP Code)		75. ADDRESS (G	ty, State, and 2	IP Code)	
Belvoir RD&E Center Fort Belvoir, VA 22060-5606				Same			
Sa. NAME OF FUNDING/SPONSORING ORGANIZATION (If applicable)			9. PROCURÉMEN	T INSTRUMENT	IDENT:FICATION	NUMBER	
Same Same 3c. ADDRESS (City, State, and ZIP Code)			10. SOURCE OF	SUNCING MUM	1696		
Same			PROGRAM ELEMENT NO.	PROJECT NO.	TASK NO.	WORK UNIT ACCESSION NO.	
TI TITLE (Inc	lude Security C	assification)			<u></u>	<u> </u>	
THE RO	LE OF FIBE	R OPTICS IN PI	HYSICAL SECURIT	Y SYSTEMS	•		
12. PERSONA Jay A. R	L AUTHOR(S) Rarick, Sc.M.		_				
13a. TYPE OF REPORT 13b. TIME COVERED FROM 1982 TO 1985			14. OATE OF REPO 23 July 1985	DRT (Year, Mon	th, Day) 15. PA	AGE COUNT ,	
Presented		at the 26th Annu	al Meeting of the Ins d in their 1985 procee		Materials Ma	inagement at	•
:7.	COSATI	CODES	18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number)				
FIELD	GROUP	SUB-GROUP	Physical Security Intrusion Detection		e Communica Optic Sensors		ry Fiber Optics
	ļ		Fiber Optics		sion Sensors		
10 405774	1/6		and identify by blook				

In this report, we discuss the application of fiber optics communication technology to physical security systems, and how this differs from secure communications. Emphasis is on work being conducted by the US Army Belvoir RD&E Center. Also, the application of fiber optic sensor technology to physical security (investigated in conjunction with the US Naval Research Laboratory) is discussed.

13 DISTRIBUTION AVAILABILITY OF ABSTRACT	21. ABSTRACT SECURITY CLASSIFICATION
DUNCLASSIFIED/UNLIMITED SAME AS RPT. DITIC USERS	
11a NAME OF FESPONSIBLE NOIVIOUAL	225. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL
<u> </u>	

2D FORM 1473, 34 MAR

33 APR edition may be used until exhausted. All other editions are posoiete

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE

CONTENTS

Section	Title	Pag
	ILLUSTRATIONS	ii
1	INTRODUCTION	1
n	THE PHENOMENOLOGY OF FIBER OPTICS	3
ш	SYSTEM CONSIDERATIONS	5
IV	THE INTERNAL DATA LINK (IDL)	6
v	LINE SUPERVISION	6
VI	FIBER OPTIC SENSORS	7
VII	A LOOK TO THE FUTURE	7
VIII	CONCLUSIONS	7
	BIBLIOGRAPHY	. 8

OHALITY

A11

ILLUSTRATIONS

Figure	Title	Page
1	OVERVIEW OF THE FACILITY INTRUSION	
	DETECTION SYSTEM (FIDS)	2
2	SNELL'S LAW DIAGRAM	2
3	OPTICAL FIBER PROFILES AND PROPAGATION PATTERNS (U.S. NAVAL RESEARCH LABORATORY, REPORT UNDER CONTRACT N60173-79-C-0138, © IEEE 1978)	2
4	ATTENUATION OF SOME OPTICAL FIBERS AS A FUNCTION OF WAVELENGTH (x). (COURTESY ROBERT J. HOSS, ITT ELECTRO-OPTIC PRODUCTS; GWU CONTINUING ENGINEERING EDUCATION COURSE NUMBER 541, OCTOBER 1980.)	4
5	FIBER OPTIC INTERNAL DATA LINK (IDL) RING NETWORK	4
6	FIDS INCOEPORATING THE FIBER OPTIC EXTERNAL DATA LINK (EDL)	4
7	SCHEMATIC DIAGRAM OF THE INTERFEROMETRIC AIR ACQUISTIC SENSOR	4

THE ROLE OF FIBER OPTICS IN PHYSICAL SECURITY SYSTEMS

I. INTRODUCTION

The US Army Belvoir Research, Development and Engineering Center is currently investigating development of a communication link for a tri-service Facility Intrusion Detection System (FIDS), using fiber optics as the transmission medium.

The FIDS is a highly secure, microprocessor-controlled system that provides physical security for high priority DOD installations. The basic system is designed to monitor and display the security status of areas to be protected. Each secure area is protected by a control unit which monitors the alarm/non-alarm status of sensors within that area. Fiber optic links will be used to enhance system operation for protection of high priority assets.

Advances in fiber optics in the last few years demonstrate that optical fibers can serve as sensor transducers by using a variety of techniques. The use of such devices as intrusion detection sensors also has several advantages. Some of these are increased sensitivity, directivity, and geometrical flexibility of configuration. The prospect of lower-priced sensors in the near future may be an advantage as well. A detailed discussion of fiber optic data transmission links and optical transducer sensors as applied to physical security needs is presented.

Basic to the use of fiber optics in this application is an understanding of the fundamental phenomenology of fiber optics data communications and the threat facing physical security data links. It is essential to realize that having "secure" communications for intrusion detection systems does not necessarily mean privacy but, rather, authentication. If a tapper succeeds and is able to eavesdrop, useful information need not be gained. Instead the prime objective can be to deceptively inject data or "spoof" the system.

The objective of any communications system is to transfer information from one point to another. This information transfer most often is accomplished by superimposing (modulating) the information onto an electromagnetic wave (carrier). The modulated carrier is then transmitted to the destination where the electromagnetic wave is received and the information recovered (demodulated).

A military requirement to develop a communication link for the FIDS, using fiber optics as the transmission medium, is being investigated. The FIDS is based around a Command, Control, and Display Subsystem (CCDS) console. Each modem located within the CCDS is currently capable of communicating with up to 16 zones. Each zone is separately polled over twisted wire pairs. Because of security requirements, the electrical modems will be selectively replaced with fiber optic modems and will be capable of performing all of the inherent functions of the original modems.

The FIDS is a manned security system that monitors the status of a large array of intrusion sensors such as door switches, ultrasonic motion detectors, vibration, and surveillance cameras (Figure 1). In the protected areas, the sensors are divided into geographically adjacent groups and are connected to local microprocessor-based Control Units (CUs). The CUs periodically poll their sensors to establish security status, and the CUs are similarly polled by the CCDS. If an alarm is activated in a protected area, the affected sensor communicates this fact at the next CU interrogation. The CU then transfers this information to the FIDS console at the next CCDS interrogation.

Communication between the CU and its sensors is carried over the Internal Data Link (IDL) which can be up to 500 feet long. The communication link between the CCDS and CU, known as the External Data Link (EDL), can be up to 16 km long. Both are bidirectional with control, deterrent, and operational status information being transmitted in addition to alarm status. Because the sensors of the IDL provide the link with its own security, its

¹Gagliardi, R. M., and Karp, S., "Optical Communications," John Wiley and Sons, Inc., 1976.


FIGURE 1: Overview of the Facility Intrusion Detection System (FIDS).


FIGURE 3: Optical fiber profiles and propagation patterns. (US Naval Research Laboratory, report under contract NOO173-79-C-0138,©IEEE 1978).

data is in clear text and requires only a communication chip at each sensor to interface with the CU. The EDL uses encryption to protect its transmission lines. The surveillance video links are in addition to the IDL and EDL. The CU may control camera selection, but the signal transmission is independent of both the IDL and EDL links and is in unencrypted text.

II. THE PHENOMENOLOGY OF FIBER OPTICS

An optical fiber used today is more correctly called a dielectric waveguide because the propagation of electromagnetic radiation through an optical fiber is a guided wave phenomenon.² Several good review articles exist on the mathematical description of optical waveguides.^{3,4} The ground work for understanding these waveguides was laid by James Clerk Maxwell in 1865. While we shall approach the workings of an optical fiber from a less mathematical level, it is important to remember that the propagation of the wave governed by Maxwell's equation is a more correct description than that given by geometrical optics.

An optical fiber, simply, is a fiber of very pure silica-glass with an outer layer or "cladding" of glass applied to it, thus forming the light guide. Light is contained within the fiber by means of a phenomenon known as total internal reflection. Total internal reflection is described by a simple equation known as Snell's Law: light moving across an interface from a region of higher refractive index to one of lower refractive index will be bent away from a line perpendicular to the surface of the interface where the light strikes. In mathematics, this is stated--

$$n_1 \sin \Theta_1 = n_2 \sin \Theta_2$$

where n_1 and n_2 are the indexes of refraction for the two regions, and Θ_1 and Θ_2 are the angles made by the incident and transmitted rays with the perpendicular (sometimes called a "normal"). This is shown clearly in the Snell's Law diagram (Figure 2). As Θ_1 increases, Θ_2 does also until Θ_2 equals 90°. At this point, all the light of the transmitted ray just skims the interface and, at any higher angle of Θ , is totally confined to region one, which is the core in the case of a fiber.

There are three basic types of fibers in use today. These are shown in Figure 3. In cross section they are a step-index, graded-index, or single-mode fiber. In the step-index, the index of refraction is constant throughout the core. The result of this is a conceptually simple fiber in which light entering at one end travels different paths through the fiber, depending on the angle at which it entered. Those entering at sharp angles are propagated at what are called high-order modes, and those which stay close to the axis are called low-order modes. In a step-index fiber, high-order modes travel a longer distance (due to their reflection back and forth) than low-order modes, which travel straight down the axis to the other end. Therefore, we observe the phenomenon of "pulse spreading" or dispersion. This limits the amount of information we can send down a fiber because for very high data rates, pulses (as in a digital system) smear out into one another and become indistinguishable. In the "graded-index" fiber, this is compensated to a certain extent. The index of refraction of the core is controlled in the manufacturing process to give it a gradient. The value of the index of the core varies from a maximum at the center of the fiber to that of the cladding at the edge (usually by the inverse square of the core radius).

² Unless otherwise stated, the wavelength region of fibers and components in this report is $.80\mu m$ to $.9\mu m$.

³ Barnoski, Michael K., Editor, "Fundamentals of Optical Fiber Communications," Academic Press, Inc., New York, 1976.

⁴ Olshansky, R., "Propagation in Glass Optical Waveguides," Reviews of Modern Physics, Vol. 51, No. 2, p. 341ff, 1979.


FIGURE 4: Attenuation of some optical fibers as a function of wavelength (λ). (Courtesy Robert J. Hoss, ITT Electro-Optic Products; GWU Continuing Engineering Education Course #541, October 1980.)


FIGURE 5: Fiber optic Internal Data Link (IDL) ring network.


FIGURE 6: FIDS incorporating the Fiber Optic External Data Link (EDL).


FIGURE 7: Schematic diagram of the interferometric oir occustic sensor.

When light in the high-order modes travels in a graded-index fiber, the light is refracted smoothly back to the core, rather than abruptly reflecting at the cladding. Since light travels slower in mediums of higher refractive index, the further from the axis the ray travels, the faster it moves. Therefore, higher and lower modes arrive at nearly the same time at any given point along the axis, reducing dispersion greatly. In a single-mode fiber, like a step-index, the core is of uniform index, but the diameter of the core is so small that only the lowest-order modes can propagate (the first TM_{00} and TE_{00}). The "single" mode has the least dispersion and, therefore, can carry great amounts of information without modal distortion.

Another major consideration for an optical fiber is absorption. The lower limit for the absorption of a glass of fluid material is the molecular or "Rayleigh" scattering limit.

"[The] scattering of the light can be caused by the random arrangements of the molecules of the core material, which makes the material look slightly granular at light wavelengths. It is this [phenomenon]...that sets a lower bound to the loss of light in glassy or fluid materials."

The attenuation decreases as the inverse fourth power of the wavelength. Other absorption is caused principally by impurities in the glass.

"If as little as one part per billion of certain metals (or even water) is included in the glass...the fiber will absorb a significant amount of light."

Some recent examples of this are given in Figure 4, showing the absorption spectra for two fibers with the Rayleigh scattering limit for each. This limit is not only a function of the material. It also varies with the Numerical Aperture (NA) of the fiber. The NA for a given fiber is the sine of the highest angle which can enter the end of the fiber and still be propagated down the waveguide. Thus, it is a measure of the coupling efficiency of the fiber to a light source.

III. SYSTEM CONSIDERATIONS

The unique advantages of optical fiber transmission over electrical transmission, for a host of applications, make its use attractive with regards to performance and cost. For many applications, optical fiber transmission offers wider bandwidth, larger repeater spacing, and smaller cable cross sections than were previously possible. In addition, since cables employing optical transmission neither pick up nor emit electromagnetic radiation and offer total electrical isolation, the problems of RFI, EMI, EMP, ground loops, and sparking, associated with electrical cables, are eliminated.

Thus, with reference to the FIDS operational needs, the advantages associated with fiber optics can be exploited to enhance FIDS performance in several areas:

- a. Being a dielectric, fiber optics provide complete isolation from EMI and the effects of EMP.
- b. Compared to fiber optic capabilities, FIDS has relatively low digital data rates, permitting longer link length than is practical with wire.
- c. Optical fibers are typically less prone to harassment by an intruder, and while not secure in and of themselves, they make compromise by tapping or "spoofing" (deceptive substitution of data) more difficult. Unlike wire links, any intruder wishing to defeat or interact with the fiber optic link must damage the fiber optic cable in order to gain access to the data flow.
- d. Once an intruder commits to gaining access to the fiber optic data link, the act of eavesdropping is a difficult and delicate process requiring skills and equipment.

⁵ Cook, J.S., "Communication by Optical Fiber," Scientific American, Vol, 229, No. 5, p. 29, November 1973.


e. By adding the simplest line-security supervisors to the fiber optic link, the task of successfully penetrating a fiber optic cable, undetected, becomes much more difficult.

IV. THE INTERNAL DATA LINK (IDL)

The IDL functions as a link connecting the CU to as many as sixteen sensor/deterrent stations. Presently, the electrical IDL consists of two twisted wire pairs. One pair forms a time-division, multiplexed, bidirectional data bus which connects electrically in parallel the input/output of the CU with those of the stations. The other pair provides the CU clock as a timing reference to each of the stations.

To permit two-way communications between the CU and stations, a series-ring fiber optic network is used (Figure 5). The CU transmits its interrogation/command signal to the first station in line, which receives and then repeats the signal to the next station, and so on, until the last station receives and repeats the signal to the CU. As each station receives and repeats the CU interrogation, it decides whether it is the one being addressed by the CU. If it is, its subsequent response is transmitted to the next station in line and repeated until finally reaching the CU.

To connect the surveillance camera to either a guard monitor station or a CU-actuated switching subsystem, the fiber optic Internal Surveillance Link (ISL) is used. The fiber optic ISL is a developmental model composed of two parts: the fiber optic video link and the fiber optic line security supervisor.

The fiber optic video link is a compact, lightweight system for transmitting video signals, using an optical waveguide over distances of one-half kilometer or greater. This system consists of three major components (Figure 6): an intensity-modulated optical transmitter module, fiber optic cable, and optical receiver module with Amplitude Gain Control (AGC). The transmitter converts the electrical video signal into a light of varying intensity. The receiver reconverts the varying light intensity transmitted over the fiber optic cable into electrical video. Input and output of the system is a 1Vp-p (sync tips to video peak) signal terminated and driven into 75 ohms via standard BNC connectors. Both the transmitter and receiver are small enough to be mounted to an existing video source without additional design to incorporate them into an overall video distribution system.

V. LINE SUPERVISION

indicates, included respects opposited acceptable education Proceeds (Confession and Confession - Procedure)

Authentication techniques which are use with standard electrical communications, and which rely on format, procedure, or protocols, may be used as easily with fiber optics (e.g. encryption, parity checks, interrogation/response schemes). The use of optical waveguides opens other possibilities which may complement these techniques. Some of the more obvious are optical power monitoring, "whispering" (minimum power transmission to defeat eavesdropping), "shouting" (maximum power transmission to defeat injection), and Optical Time Domain Reflectometry (OTDR) to detect discontinuities in the fiber by measuring Rayleigh or molecular backscattering/reflection. All of these techniques have advantages and disadvantages, merits, proponents, problems, and detractors. Some, like power monitoring, are environmentally sensitive and others, like OTDR, are cumbersome, time consuming, and/or expensive (a good OTD Reflectometer may cost upwards of \$10,000). The decision to use one or more of these techniques largely depends upon the threat expected, system configuration, and budget (both cost and optical power). With proper design, an intruder's task can be made arbitrarily difficult. To "spoof," the intruder must first tap, read the signal without disrupting the data communications, and then inject without disruption, which requires the removal of the authentic data. Aside from any steps deliberately taken to hinder, Murphy's Law works against the intruder and for the security system in almost all aspects of the attack.

It should be emphasized, however, that if privacy is desired, do not depend on fiber optics alone. Tapping is possible. Much of the effort which has gone into commercial cable design has been intended to prevent the production of radiation modes in the fiber of communications cables.⁶

⁶ Horgan, John, Assc. Ed., "Thwarting the Information Thieves," *IEEE Spectrum*, Vol. 22, No. 7, p. 36, July 1985.

VI. FIBER OPTIC SENSORS

Under Belvoir Research, Development and Engineering Center sponsorship and funded by the Defense Nuclear Agency, the Naval Research Laboratory (NRL) has been developing fiber optic sensors for incorporation into intrusion systems. Currently, the transduction mechanisms for two fiber optic intrusion sensors have been investigated. The first sensor fabricated is a fiber optic floor mat pressure sensor used to detect the weight of an intruder. In the development of this sensor, which operates on the principle of microbend fiber loss, several commercial fibers and sensor configurations were tested. A threshold detection device was fabricated and tested after it was determined that the simplicity of such a device was attractive, because of both the cost and the geometrical flexibility associated with such sensors.

The second device is a passive air acoustic interferometric fiber optic receiver designed for incorporation within an ultrasonic intrusion detection sensor. Yet to be proven are the potential advantages of such a sensor to reduce false alarms and countermeasures due to the inherent EMI immunity of fiber optics. The transduction mechanisms of fiber sensors in the 20 kHz to 30 kHz ranges were studied extensively. Ultimately, a planar fiber optic device which uses various radii of fiber winding as part of the transducer was constructed (Figure 7). This geometry was selected to give a narrow detection pattern and, thus, reduce nuisance alarms. Laboratory measurements indicate that such a device will meet or exceed the detection thresholds of current ultrasonic devices. If lower false alarm rates are achieved, the user will have the advantage of using higher sensitivities, increasing detection probabilities.

VII. A LOOK TO THE FUTURE

Fiber optics will become more attractive as physical security and control systems expand to handle larger facilities and as a need grows for expanded communications; sensing capability; and EMI, TEMPEST, and Lightning/EMP protection.

To show the current state-of-the-art, here are some numbers:

- Longest repeaterless link (laboratory result) -- 445 Mbits/s $@\lambda = 1.55 \mu m$, 170 km.
- Highest (data rate) x (distance) product (laboratory) -- 1 Gbit/s over 120 km.

Systems such as these are pushing back the state-of-the-art but are demonstrating that current physical security systems with relatively low data rates and maximum runs on the order of tens of km may be able to upgrade their capabilities without replacing contemporary fiber optic components, when upgrading becomes a major system issue. The possibility exists for situations involving hazardous/explosive atmosphere where integrated optical sensor/datalink systems may be devised to address the issue of spark or hazardous environment, physical security, and sensing systems.

VIII. CONCLUSIONS

Extensive work has been done on the potential benefits that fiber optics technology can offer FIDS. In most cases, early advanced developmental equipment was fabricated to demonstrate these benefits. The experience and information gained with fiber sensors will be used to improve existing sensors. The investigation will continue on other fiber optic sensing phenomena for magnetic, acoustic, infrared, and electric field sensors. The feasibility of using optical fibers as a transmission medium, a sensor transducer, and for other applications has been demonstrated. As long as the fiber optic sensor phenomenon continues to show benefits for magnetic, acoustic, infrared, and electric field sensors, the efforts will continue.

⁷ Toba, H., et al., "Electronics Letters 20," pp. 370 and 371, April 1984.

Link, R.A., et al., "A 1 Gb/s Lightwave Transmission Experiment Over 120 km Using a Heterojunction APD Receiver," OFC '84, Post Deadline Paper WJ7, January 1984.

BIBLIOGRAPHY


- Barnoski, Michael K., Editor, "Fundamentals of Optical Fiber Communications, "Academic Press, Inc., New York, 1976.
- Cole, J., Naval Research Laboratory, (A personal communication), US Army Belvoir Research, Development and Engineering Center, January 1984.
- Combined Engineering Directorate, STRBE-JI,
 "Interim Facility Intrusion Detection System (FIDS)."
 US Army Belvoir Research, Development and
 Engineering Center, March 1983.
- Cook, J.S., "Communication by Optical Fiber," Scientific American, Vol. 229, No. 5, November 1973.
- Gagliardi, R.M., and Karp, S., "Optical Communications," John Wiley and Sons, Inc., 1976.
- Horgan, John, Assoc. Ed., "Thwarting the Information Thieves," IEEE Spectrum, Vol. 22, No. 7, July 1985.
- Link, R.A., et al., "A 1 Gb/s Lightwave Transmission Experiment Over 120 Km Using Heterojunction APD Receiver," OFC '84, Post Deadline Paper WJ7, January 1984.
- Olshansky, R., "Propagation in Glass Optical Waveguides," Reviews of Modern Physics, Vol. 51, No. 2, 1979.
- Rarick, J.A., "A Short Review of Fiber Optics
 Technology," Proceedings of the 1984 Carnahan
 Conference on Security Technology, University of
 Kentucky, Lexington, Kentucky, May 1984.
- Tetra Tech, Inc., "Fiber Optic Video Link Final Report," US Army Belvoir Research, Development and Engineering Center, Contract No. DAAK70-80-C-0251, December 1980.
- Toba, H., et al., "Electronics Letters 20," April 1984.

DISTRIBUTION FOR BRD&EC REPORT NO. 2430

No. Copies	Addressee	No. Copies	Addressee
	Department of Defense	1	Commander
_			US Army Aberdeen Proving Ground
1	Director, Technical Information		ATTN: STEAP-MT-U (GE Branch)
	Defense Advanced Research Projects		Aberdeen Proving Ground, MD 21005
	Agency	_	
	1400 Wilson Blvd.	1	Director
	Arlington, VA 22209		US Army Materiel Systems Analysis
1	Director		Agency
1	Defense Nuclear Agency		ATTN: AMXSY-CM
	ATTN: TITL		Aberdeen Proving Ground, MD 21005-5071
	Washington, DC 20305		21005-3071
	Washington, DC 20303	1	Director
1	Director		
-	Defense Nuclear Agency		US Army Materiel Systems Analysis Agency
	ATTN: NSNS		ATTN: AMXSY-MP
	Washington, DC 20305		Aberdeen Proving Ground, MD
	,		21005-5071
2	Defense Technical Information Center		21003-3071
	Cameron Station	1	Director
	ATTN: DTIC-FDAC	_	US Army Ballistic Research Laboratory
	Alexandria, VA 22314		ATTN: AMXBR-OD-ST (STINFO)
			Aberdeen Proving Ground, MD
	Department of the Army		21005-5066
1	HQDA (DAMA-AOA-M)	•	Disease
•	Washington, DC 20310	1	Director
	washington, DC 20310		US Army Engineer Waterways Experiment Station
1	HQDA (DAEN-RDL)		ATTN: Chief, Library Branch
-	Washington, DC 20314		Technical Information Center
	2001		Vicksburg, MS 39180
1	HQDA (DAEN-MPE-T)		Vicksoul B, 1913 39180
	Washington, DC 20314	1	Commander
	-	-	US Army Armament Research and
1	Commander		Development Command
	US Army Missile Research and		ATTN: SMCAR-TSS
	Development Command		Dover, NJ 07801-5001
	ATTN: AMSMI-PR		
	Redstone Arsenal, AL 35809	1	Commander
			US Army Troop Support and Aviation
1	Director		Materiel Readiness Command
	Army Materials and Mechanics Research	l	ATTN: DRSTS-MES (1)
	Center		4300 Goodfellow Blvd.
	ATTN: AMXMR-RL, Technical Library		St.Louis, MO 63120
	Watertown, MA 02172-0001	_	
1	Technical Library	2	Director
. 1	Technical Library Chemical Systems Laboratory		Petrol & Field Services Department
	Aberdeen Proving Ground, MD 21010		US Army Quartermaster School
	Accided Floating Cloudy, IND 21010		Fort Lee, VA 23801

o. Copies	Addressee	No. Copies	Addressee
-	Commander US Army Electronics Research and	1	President US Army Airbone, Communications and
	Development Command		Electronics
	Technical Library Division ATTN: DELSD-L		ATTN: STEBF-ABTD
			Fort Bragg, NC 28307
	Fort Monmouth, NJ 07703-5301	1	Commander
1	Commander		Headquarters, 39th Engineer Battalion
-	US Army Electronics Command		(Cbt)
	ATTN: DRSEL-COM-RM-I (Fiber-Optics)		Fort Devens, MA 01433
	Fort Monmouth, NJ 07703-5301	1	President
	President		US Army Armor and Engineer Board ATTN: ATZK-AE-PD-E
	US Army Aviation Test Board		Fort Knox, KY 40121
	ATTN: STEBG-PO		, ,-
	Fort Rucker, AL 36360	1	Commander and Director USA FESA
1	US Army Aviation School Library		ATTN: FESA-TS
	P.O. Drawer O		Fort Belvoir, VA 22060
	Fort Rucker, AL 36360		
		1	HQ, USAEUR & Seventh Army
2	HQ Army 193D Infantry Brigade (Pan)		Deputy Chief of Staff, Engineer
	ATTN: AFZU-FE		ATTN: AEAEN-MT-P
	APO Miami 34004		APO New York 09403
2	Special Forces Detachment, Europe	1	Director
	ATTN: PBO		USA Army TRADOC
	APO New York 09050		Systems Analysis Activity
			ATTN: ATAA-SL (Tech Library)
	Engineer Representative		White Sands Missile Range, NM 88002
	USA Research & Standardization Group		
	(Europe)	1	HQ, USAEUR & Seventh Army
	Box 65		Deputy Chief of Staff, Operations
	FPO 09510		ATTN: AEAGC-FMD APO New York, 09403
1	Commander		•
	Rock Island Arsenal		BRDEC
	ATTN: SARRI-LPL		
	Rock Island, IL 61201-7300	1	Commander, STRBE-Z Deputy Commander, STRBE-ZD
1	Plastics Technical Evaluation Center		Technical Director, STRBE-ZT
	ARRADCOM, Bldg 3401		Assoc Tech Dir (E&A), STRBE-ZTE
	ATTN: A.M. Anzalone		Assoc Tech Dir (R&D), STRBE-ZTR
	Dover, NJ 07801		Executive Officer, STRBE-ZX Sergeant Major, STRBE-ZM
-	Commandant		Advanced Systems Concepts Dir,
	US Army Engineer School		STRBE-H
	ATTN: ATZA-CDD		Program Planning Div, STRBE-HP
	Fort Belvoir, VA 22060		Foreign Intelligence Div, STRBE-HF Systems and Concepts Div, STRBE-HC CIRCULATE
· · · · · · · · · · · · · · · · · · ·	US Army Engineer School		Advanced Systems Concept STRBE-H Program Planning Div, ST Foreign Intelligence Div, S Systems and Concepts Div

No. Copies	Addressee	No. Copies	Addressee
	BRDEC		Department of the Air Force
2	Combat Engineering Dir, STRBE-J	1	HQ USAF/RDPT
5	Physical Security Equip Div, STRBE-JI		ATTN: Mr. Allan Eaffy
50	Security Component Team, STRBE-JI		Washington, DC 20330
4	Tech Reports Ofc, STRBE-BPG	1	HQ USAF/PREEU
3	Security Ofc (for liaison officers), STRBE-S		Chief, Utilities Branch Washington, DC 20330
2	Tech Lib, STRBE-BT		
1	Public Affairs Ofc, STRBE-I	1	US Air Force
1	Ofc of Chief Counsel, STRBE-L		HQ Air Force Engineering & Services Ctr Technical Library FL 7050
	Department of the Navy		Tyndall AFB, FL 32403
1	Director, Physics Program (421)	1	Chief, Lubrication Br
	Office of Naval Research		Fuels & Lubrication Div
	Arlington, VA 22217		ATTN: AFWAL/POSL
			Wright-Patterson AFB, OH 45433
2	Commander, Naval Facilities Engineering		** 1
	Command	1	Headquarters
	Department of the Navy		Electronics System Div (AFSC)
	ATTN: Code 032-B; 062		ATTN: OCBR (P. Sparaco)
	200 Stovall St.		Hanscom AFB, MA 01731-5000
	Alexandria, VA 22332	1	Department of Transportation
_		1	Department of Transportation
1	US Naval Oceanographic Office		Library, FOA 10A, M494-6 800 Independence Ave., SW
	Navy Library/NSTL Station		Washington, DC 20591
	Bay St. Louis, MS 39522		Washington, DC 20091
1	Library (Code L08A)		Others
	Civil Engineering Laboratory		
	Naval Construction Battalion Center	1	Professor Raymond R. Fox
	Port Hueneme, CA 93043		School of Engineering & Applied Science George Washington University
1	Director		Washington, DC 20052
	Earth Physics Program	_	
	Code 464	. 2	Dr. Ted G. Johnson
	Office of Naval Research		Director of Advanced Technology
	Arlington, VA 22217		Tetra Tech, Inc. 11777 Sorrento Valley Road
1	Naval Training Equipment Center		San Diego, CA 92121
	ATTN: Technical Library	_	
	Orlando, FL 32813	3	Mr. Charles S. Slemon
			Applied Remote Technology, Inc.
2	Commanding Officer		9950 Seripps Lake Drive, Suite 104
	Naval Research Laboratory		San Diego, CA 92131
	ATTN: Code 6503		
	Washington, DC 20375		


76 1-